General ### Guideline Title Current status in non-invasive prenatal detection of Down syndrome, trisomy 18, and trisomy 13 using cell-free DNA in maternal plasma. ## Bibliographic Source(s) Langlois S, Brock JA, Genetics Committee. Current status in non-invasive prenatal detection of down syndrome, trisomy 18, and trisomy 13 using cell-free DNA in maternal plasma. J Obstet Gynaecol Can. 2013 Feb;35(2):177-81. [21 references] PubMed ### Guideline Status This is the current release of the guideline. # Recommendations # Major Recommendations The quality of evidence (I-III) and classification of recommendations (A-E, L) are defined at the end of the "Major Recommendations" field. - 1. Non-invasive prenatal testing using massive parallel sequencing of cell-free fetal deoxyribonucleic acid (cffDNA) to test for trisomies 21, 18, and 13 should be an option available to women at increased risk in lieu of amniocentesis. Pretest counselling of these women should include a discussion of the limitations of non-invasive prenatal testing. (II-2A) - 2. No irrevocable obstetrical decision should be made in pregnancies with a positive non-invasive prenatal testing result without confirmatory invasive diagnostic testing. (II-2A) - 3. Although testing of cffDNA in maternal plasma appears very promising as a screening test for Down syndrome and other trisomies, studies in average-risk pregnancies and a significant reduction in the cost of the technology are needed before this can replace the current maternal screening approach using biochemical serum markers with or without fetal nuchal translucency ultrasound. (III-A) #### **Definitions**: Quality of Evidence Assessment* - I: Evidence obtained from at least one properly randomized controlled trial - II-1: Evidence from well-designed controlled trials without randomization - II-2: Evidence from well-designed cohort (prospective or retrospective) or case—control studies, preferably from more than one centre or research group - II-3: Evidence obtained from comparisons between times or places with or without the intervention. Dramatic results in uncontrolled experiments (such as the results of treatment with penicillin in the 1940s) could also be included in this category III: Opinions of respected authorities, based on clinical experience, descriptive studies, or reports of expert committees *Adapted from The Evaluation of Evidence criteria described in the Canadian Task Force on Preventive Health Care. Classification of Recommendations† - A. There is good evidence to recommend the clinical preventive action - B. There is fair evidence to recommend the clinical preventive action - C. The existing evidence is conflicting and does not allow to make a recommendation for or against use of the clinical preventive action; however, other factors may influence decision-making - D. There is fair evidence to recommend against the clinical preventive action - E. There is good evidence to recommend against the clinical preventive action - L. There is insufficient evidence (in quantity or quality) to make a recommendation; however, other factors may influence decision-making - †Adapted from the Classification of Recommendations criteria described in the Canadian Task Force on Preventive Health Care. ## Clinical Algorithm(s) None provided # Scope ## Disease/Condition(s) Fetal chromosomal abnormalities, including: - Down syndrome - Trisomy 18 - Trisomy 13 # Guideline Category Counseling Diagnosis Screening # Clinical Specialty Family Practice Medical Genetics Obstetrics and Gynecology **Pediatrics** ### **Intended Users** | Clinical Laboratory Personnel | |-------------------------------| | Nurses | | Physicians | ## Guideline Objective(s) To provide a review of published studies on the use of cell-free fetal deoxyribonucleic acid (cffDNA) in maternal plasma for the non-invasive diagnosis of Down syndrome, trisomy 18, and trisomy 13 ## **Target Population** Women with pregnancies at high risk for chromosomal abnormalities ### **Interventions and Practices Considered** - 1. Non-invasive prenatal testing using cell-free fetal deoxyribonucleic acid (cffDNA) - 2. Confirmatory invasive diagnostic testing - 3. Pretest counseling ## Major Outcomes Considered - Detection rate - False positive rate - Failure rate # Methodology ### Methods Used to Collect/Select the Evidence Searches of Electronic Databases Searches of Unpublished Data # Description of Methods Used to Collect/Select the Evidence PubMed was searched for articles published between 2006 and October 2012, using appropriate key words (e.g., non-invasive prenatal diagnosis, Down syndrome, cell-free fetal DNA, aneuploidy screening). Results were restricted to systematic reviews, randomized control trials/controlled clinical trials, and observational studies. Searches were updated on a regular basis and incorporated in the guideline to October 31, 2012. Grey (unpublished) literature was identified through searching the Web sites of health technology assessment and health technology assessment-related agencies, clinical practice guideline collections, clinical trial registries, and national and international medical specialty societies. ### Number of Source Documents Not stated Methods Used to Assess the Quality and Strength of the Evidence ## Rating Scheme for the Strength of the Evidence Quality of Evidence Assessment* - I: Evidence obtained from at least one properly randomized controlled trial - II-1: Evidence from well-designed controlled trials without randomization - II-2: Evidence from well-designed cohort (prospective or retrospective) or case-control studies, preferably from more than one centre or research group - II-3: Evidence obtained from comparisons between times or places with or without the intervention. Dramatic results in uncontrolled experiments (such as the results of treatment with penicillin in the 1940s) could also be included in this category - III: Opinions of respected authorities, based on clinical experience, descriptive studies, or reports of expert committees - *Adapted from The Evaluation of Evidence criteria described in the Canadian Task Force on Preventive Health Care. ## Methods Used to Analyze the Evidence Systematic Review with Evidence Tables ## Description of the Methods Used to Analyze the Evidence The studies reviewed were classified according to criteria described by the Canadian Task Force on Preventive Health Care, and the recommendations for practice were ranked according this classification. #### Methods Used to Formulate the Recommendations Expert Consensus # Description of Methods Used to Formulate the Recommendations Not stated # Rating Scheme for the Strength of the Recommendations Classification of Recommendations† - A. There is good evidence to recommend the clinical preventive action - B. There is fair evidence to recommend the clinical preventive action - C. The existing evidence is conflicting and does not allow to make a recommendation for or against use of the clinical preventive action; however, other factors may influence decision-making - D. There is fair evidence to recommend against the clinical preventive action - E. There is good evidence to recommend against the clinical preventive action - L. There is insufficient evidence (in quantity or quality) to make a recommendation; however, other factors may influence decision-making - †Adapted from the Classification of Recommendations criteria described in the Canadian Task Force on Preventive Health Care. ## Cost Analysis A formal cost analysis was not performed and published cost analyses were not reviewed. ### Method of Guideline Validation Internal Peer Review ## Description of Method of Guideline Validation This committee opinion has been prepared by the Genetics Committee and approved by the Executive of the Society of Obstetricians and Gynaecologists of Canada. # **Evidence Supporting the Recommendations** ## Type of Evidence Supporting the Recommendations The type of supporting evidence is identified and graded for each recommendation (see the "Major Recommendations" field). # Benefits/Harms of Implementing the Guideline Recommendations ### Potential Benefits The development of new screening methods to detect Down syndrome through testing of cell-free fetal deoxyribonucleic acid (cffDNA) in maternal plasma offers promising opportunities to improve prenatal screening. ### Potential Harms - Cell-free fetal deoxyribonucleic acid (cffDNA) testing has a higher rate of false-positive results than current diagnostic tests based on cytogenetic analysis of amniocytes or chorionic villi (see Tables 2 and 3 in the original guideline document for more information regarding false-positive rate). - Some women will have a cffDNA positive result and not carry a fetus with Down syndrome, trisomy 18, or trisomy 13 (false-positive). - cffDNA testing fails to provide a result in a small percentage of women. # **Qualifying Statements** # **Qualifying Statements** This document reflects emerging clinical and scientific advances on the date issued and is subject to change. The information should not be construed as dictating an exclusive course of treatment or procedure to be followed. Local institutions can dictate amendments to these opinions. They should be well documented if modified at the local level. None of these contents may be reproduced in any form without prior written permission of the Society of Obstetricians and Gynaecologists of Canada (SOGC). # Implementation of the Guideline #### Description of Implementation Strategy An implementation strategy was not provided. ## Implementation Tools Foreign Language Translations For information about availability, see the Availability of Companion Documents and Patient Resources fields below. # Institute of Medicine (IOM) National Healthcare Quality Report Categories IOM Care Need Staying Healthy ### **IOM Domain** Effectiveness Patient-centeredness # Identifying Information and Availability ## Bibliographic Source(s) Langlois S, Brock JA, Genetics Committee. Current status in non-invasive prenatal detection of down syndrome, trisomy 18, and trisomy 13 using cell-free DNA in maternal plasma. J Obstet Gynaecol Can. 2013 Feb;35(2):177-81. [21 references] PubMed ## Adaptation Not applicable: The guideline was not adapted from another source. ### Date Released 2013 Feb # Guideline Developer(s) Society of Obstetricians and Gynaecologists of Canada - Medical Specialty Society # Source(s) of Funding Society of Obstetricians and Gynaecologists of Canada ### Guideline Committee Genetics Committee ## Composition of Group That Authored the Guideline Principal Authors: Sylvie Langlois, MD, Vancouver BC and Jo-Ann Brock, MD, Halifax NS Genetics Committee: R. Douglas Wilson, MD (Chair), Calgary AB; François Audibert, MD, Montreal QC; Jo-Ann Brock, MD, Halifax NS; June Carroll, MD, Toronto ON; Lola Cartier, MSc, CCGC, Montreal QC; Alain Gagnon, MD, Vancouver BC; Jo-Ann Johnson, MD, Calgary AB; Sylvie Langlois, MD, Vancouver BC; William MacDonald, MD, Halifax NS; Lynn Murphy-Kaulbeck, MD, Moncton NB; Nanette Okun, MD, Toronto ON; Melanie Pastuck, RN, Cochrane AB; Vyta Senikas, MD, Ottawa ON ### Financial Disclosures/Conflicts of Interest Disclosure statements have been received from all members of the committee. ### Guideline Status This is the current release of the guideline. ## Guideline Availability | Electronic copies: Available i | n Portable Document Format (PDF) from the Society | of Obstetricians and Gy | naecologists of Canada (| (SOGC) Web | |--------------------------------|---|-------------------------|--------------------------|------------| | site | . Also available in French from the SOGC Web site | | • | | Print copies: Available from the Society of Obstetricians and Gynaecologists of Canada, La société des obstétriciens et gynécologues du Canada (SOGC) 780 promenade Echo Drive Ottawa, ON K1S 5R7 (Canada); Phone: 1-800-561-2416. ## Availability of Companion Documents None available ### **Patient Resources** None available ### **NGC Status** This NGC summary was completed by ECRI Institute on March 21, 2013. ## Copyright Statement This NGC summary is based on the original guideline, which is subject to the guideline developer's copyright restrictions. # Disclaimer ### NGC Disclaimer The National Guideline Clearinghouse \hat{a}, ϕ (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria which may be found at http://www.guideline.gov/about/inclusion-criteria.aspx. NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer.